
Personal Learning
Environments in
Black and White
Dr. Marco Kalz
Center for Learning Sciences and Technologies
Open University of the Netherlands
marco.kalz@ou.nl
http://celstec.org

Monday, January 25, 2010

mailto:marco.kalz@ou.nl
mailto:marco.kalz@ou.nl

Personal Learning
Environments in
Black and White
Dr. Marco Kalz
Center for Learning Sciences and Technologies
Open University of the Netherlands
marco.kalz@ou.nl
http://celstec.org

Monday, January 25, 2010

mailto:marco.kalz@ou.nl
mailto:marco.kalz@ou.nl

Photo by
Monday, January 25, 2010

Some words about LMS

Monday, January 25, 2010

Some words about LMS

Schneider, 2003

• Administrative Functions
• Controlled Cohorts
• Teacher with all rights
• Prepared courses
• Learners consume
• Limited communication
• No design freedom
• Instruction

Monday, January 25, 2010

Early PLE concepts

!

Werdmuller 2004
!

Wilson 2005

Monday, January 25, 2010

Food for thought
“Learning environments and their construction
as well as maintenance makes up the most
crucial part of the learning process and the
desired learning outcomes and theories should
take this into account; instruction itself as the
predominant paradigm has to step down”.

Wild et al 2008

Monday, January 25, 2010

PLE Definition
“Personal Learning Environments are learning
environments where learners can integrate distributed
information, resources and contacts and reflect about
learning progress and learning products based on
standards and interfaces”.

Schaffert & Kalz 2009

Monday, January 25, 2010

Turner 2008
Monday, January 25, 2010

PLE perspectives

Monday, January 25, 2010

PLE perspectives

Monday, January 25, 2010

PLE perspectives

Monday, January 25, 2010

Thanks for your attention!
Let’s start the discussion.

Monday, January 25, 2010

Discussion Points
Which reasons for engaging in this type of learning would
veterinary practitioners (VP) and veterinary students (VS)
have?

What benefits could be reached by connecting VP’s and
VS’s?

What subset of social software tools could enhance this
specific pedagogy?

What would be the strengths of these specific social
software tools support this type of learning?

What are specific issues involved in each country thinking
about the support of a school for this type of learning in a
professional context?

Monday, January 25, 2010

